

3D kaon source extraction from 200GeV Au+Au collisions

Paul Chung for the STAR Collaboration

Nuclear Physics Institute ASCR

Prague

PHENIX Pion & Kaon Source Extrac.

PRL100, 232301 (2008)

PRL103, 142301 (2009)

Outline

- Overview of 3D source shape analysis : Cartesian Spherical Harmonic decomposition & Imaging/Fitting Technique
- Kaon correlation moments & extracted 3D $S(r)$ from Run 4 central Au+Au collisions @ low K_T
- Model comparison (Therminator & Hydjet) for extracting Kaon source freeze-out parameters (lifetime & emission duration)
- K_T dependence of extracted source dimensions & model comparison (Buda-Lund & Hydro Kinetic Model)

1D Imaging Formulation

Technique Devised by:

D. Brown, P. Danielewicz,
PLB 398:252 (1997).
PRC 57:2474 (1998).

Emitting source

No Shape assumption for $S(r)$

Extracted $S(r)$ in pair CM frame

Hence Model-independent i.e Kernel independent of freeze-out conditions

Inversion of Linear integral
equation to obtain source function

1D Koonin Pratt Eqn.

$$C(\vec{q}) - 1 = 4\pi \int dr r^2 K_0(q, r) S(r)$$

Encodes FSI

Correlation
function

Source
function
(Distribution of pair
separations)

Inversion of this integral equation
==> Source Function

3D Analysis Basics

[Danielewicz and Pratt nucl-th/0501003 (v1)]

Expansion of $R(\vec{q})$ and $S(r)$ in Cartesian Harmonic basis

$$R(\vec{q}) = \sum_l \sum_{\alpha_1 \dots \alpha_l} R_{\alpha_1 \dots \alpha_l}^l(q) A_{\alpha_1 \dots \alpha_l}^l(\Omega_q) \quad (1)$$

x=out-direction
y=side-direction
z=long-direction

$$S(r) = \sum_l \sum_{\alpha_1 \dots \alpha_l} S_{\alpha_1 \dots \alpha_l}^l(r) A_{\alpha_1 \dots \alpha_l}^l(\Omega_r) \quad (2)$$

3D Koonin
Pratt

$$R(\vec{q}) = C(\vec{q}) - 1 = 4\pi \int dr^3 K(\vec{q}, \vec{r}) S(\vec{r}) \quad (3)$$

Plug in (1) and (2) into (3) $\rightarrow R_{\alpha_1 \dots \alpha_l}^l(q) = 4\pi \int dr r^2 K_l(q, r) S_{\alpha_1 \dots \alpha_l}^l(r) \quad (4)$

Invert (1) $\rightarrow R_{\alpha_1 \dots \alpha_l}^l(q) = \frac{(2l+1)!!}{l!} \int \frac{d\Omega_q}{4\pi} A_{\alpha_1 \dots \alpha_l}^l(\Omega_q) R(\vec{q}) \quad (4)$

Invert (2) $\rightarrow S_{\alpha_1 \dots \alpha_l}^l(r) = \frac{(2l+1)!!}{l!} \int \frac{d\Omega_r}{4\pi} A_{\alpha_1 \dots \alpha_l}^l(\Omega_r) S(\vec{r}) \quad (5)$

Kaon correlation moments (Runs 4 & 7)

Ellipsoid shape adequate representation of 3D S(r)

Kaon 3D Source Function

Terminator: Comput.Phys.Commun. 174, 669 (2006)

HydroDynamics with Jets (HYDJET) : arXiv: 0809.2708v2

kaon PID @ $0.2 < pT < 0.36$ GeV/c Au+Au (0-30%)

No PID selection

-1.5<Number of Sigma<2.0

kaon PID @ $0.36 < pT < 0.48$ GeV/c Au+Au (0-30%)

No PID selection

$-0.5 < \text{Number of Sigma} < 2.0$

Run4 Kaon CF: L=0 moment

Kaon Ellipsoid Fits

Ellipsoid shape adequate representation at both K_T bins

Buda-Lund & HKM model comp.

Buda-Lund: arXiv:0801.4434v2

HKM: PRC81, 054903 (2010)

Conclusion

- Extracted Kaon source functions from 200GeV Au+Au collisions essentially Gaussian in shape
- Gaussian source well reproduced by Therminator calcs: compatible source freeze-out conditions as for pions
- Hydjet (2-Temperature model) vs Therminator (1-temperature model) => larger source lifetime
- Gaussian radii in agreement with Buda-Lund prediction at higher K_T bin, disagrees at lower K_T bin => apparent violation of mT scaling between pion and kaon Gaussian radii
- HKM prediction looks promising but for centrality difference